

Module #2

Training Resource for

Indiana Navigators

Medicaid Basics and Indiana

Health Coverage Programs

Module #2 Objectives

• After reviewing this module, you
will be able to:
▫ Assess whether someone might be eligible for an

Indiana Health Coverage Program (IHCP), such as
Medicaid, Children’s Health Insurance Program
(CHIP), or Healthy Indiana Plan (HIP 2.0)

▫ Tell a consumer what information the consumer will
need to provide as a part the IHCP application

▫ Explain consumer options to apply for an IHCP

▫ Help a consumer know what to expect after the IHCP
application is filed

2

Module #2 Terminology (1 of 2)

3

Term What It Means

Indiana Health
Coverage Program

(IHCP)

Any of the several programs operated under Indiana Medicaid, which have been
developed to address the medical needs of low income, aged, disabled, blind, pregnant,

and other populations meeting the eligibility criteria. Types of IHCPs include, but are not
limited to, Hoosier Healthwise, Healthy Indiana Plan (HIP 2.0), Hoosier Care Connect,

Traditional Medicaid, and the home and community-based services (HCBS) waiver.

Indiana Application
for Health Coverage

(IAHC)

An application for an Indiana Health Coverage Program (IHCP), which may be submitted
to the Division of Family Resources (DFR) either online through the DFR Benefits Portal

(www.dfrbenefits.in.gov), by phone, fax, mail, or in-person at a local DFR office.

Medicaid
A federal-state program providing free or low-cost health insurance coverage to

individuals meeting state eligibility criteria, which are developed within the parameters
established by the federal government.

Hoosier Healthwise

An Indiana Medicaid program for low income parents/caretakers, pregnant women, and
children up to age nineteen. The program covers medical care like doctor visits,

prescription medicine, mental healthcare, dental care, hospitalizations, surgeries, and
family planning, at little or no cost to the member or the member’s family.

Children’s Health
Insurance Program

(CHIP)

A health coverage program providing health coverage to children whose income is too
high to qualify for Medicaid. CHIP is administered by states with joint funding from the

federal government and the states.

http://www.dfrbenefits.in.gov/

Module #2 Terminology (2 of 2)

4

Term What It Means

Healthy Indiana
Plan (HIP 2.0)

Indiana’s health coverage program for non-disabled Hoosiers between the ages of 19-64
whose family incomes are less than approximately 138% of the federal poverty level (FPL)

and who are not eligible for Medicare or another Medicaid category. HIP 2.0 has four
“pathways to coverage”—HIP Plus, HIP Basic, HIP Link, and HIP State Plan.

Pathways to
Coverage

A phrase used to describe the four different plan options under the Healthy Indiana Plan
(HIP 2.0)—HIP Plus (default/best value plan), HIP Basic (fallback plan if POWER

Account contributions not paid), HIP Link (employer-sponsored plan), and HIP State
Plan (for the “medically frail”).

POWER Account

Account used to pay medical costs for HIP 2.0 members. Covers first $2,500 of covered
services, and additional services are fully covered (except in HIP Basic where the member

is responsible for any required copayments). Monthly contributions by members are
approximately 2% of annual family income; the rest is contributed by the state.

Managed Care
Entity (MCE)

General term used to describe health plans that are designed to control the quality and
cost of healthcare delivery. In Indiana Medicaid, benefits are delivered in the Hoosier

Healthwise and HIP 2.0 through MCEs for some populations.

Presumptive
Eligibility (PE)

Determination by a Qualified Provider (QP) that an individual is eligible for Medicaid
benefits on the basis of preliminary self-declared information. Indiana operates the

following PE programs: Presumptive Eligibility (PE), PE for Pregnant Women (PEPW),
Hospital PE (HPE), and PE for Inmates. The full Medicaid application must be completed

within 60 days after PE determination.

What is Medicaid?

• Funded by state and federal government

• Provides free or low-cost health insurance
to low-income:
▫ Adults
▫ Children
▫ Parents and caretakers
▫ Pregnant women
▫ Aged
▫ Blind
▫ Disabled

• Offer many different programs
▫ Eligibility criteria varies by group

5

• Indiana offers a variety of health coverage programs,
including:

 Hoosier Healthwise

 Healthy Indiana Plan (HIP 2.0)

 Children’s Health Insurance Program (CHIP)

 Hoosier Care Connect

 Traditional Medicaid

 Medicaid for Employees with Disabilities (M.E.D. Works)

 Home and Community-Based Service Waivers

 Medicare Savings Program

 Family Planning Eligibility Program

 Breast and Cervical Cancer Program

• Each of these programs serves a unique population with
different eligibility requirements, detailed in the
following slides.

6

Hoosier Healthwise

• Covered populations:

▫ Pregnant women

▫ Children under 19 years old

Medicaid
 Created for children of low-income households

Children’s Health Insurance Program
(CHIP)
 Created for children with family income too high

to qualify for Medicaid

7

Hoosier Healthwise

Income Limits

Family Size Children
Pregnant
Women

1 $2,475 n/a

2 $3,337 $2,776

3 $4,200 $3,494

4 $5,052 $4,212

5 $5,925 $4,929

8

*Income limits based on 2016 federal poverty level (FPL)– amounts updated annually

Monthly Income Limit* for Different Groups Covered by
Hoosier Healthwise

Healthy Indiana Plan (HIP 2.0)
• Provides low-cost health insurance
• Qualifies as minimum essential coverage (MEC)
• Eligibility:

▫ Indiana residents
▫ Ages 19 to 64
▫ Income under 138%* FPL

• Program features:
▫ Four possible HIP 2.0 plan options (see plan comparisons on next

slide)
 HIP Plus, HIP Basic, HIP Employer Link, HIP State Plan

▫ Annual deductible
 $2,500 per year

▫ Co-pays for non-emergency use of emergency room
▫ Personal Wellness and Responsibility (POWER) Account

 Funds $2,500 annual deductible
 State and individual contribute funds to account

 Individual contributes no more than 2% of income per year

 Employers & nonprofits may help individual with their contributions
 Funds still in account at end of year rollover to next year

9

HIP 2.0 – How to Apply

• Visit www.dfrbenefits.in.gov
▫ May apply for HIP 2.0 either:
 Online;
 By Mail; or
 By visiting local DFR office

• Applications are processed with 45 days
once all required information is received
▫ After application is processed, letter is mailed

stating eligibility determination
 If approved for HIP, the health plan chosen on the

application will be assigned to the new member. If
no health plan was chosen, one will be selected for
the member.

• Questions? Call 1-877-GET-HIP-9 or email
HIP2.0@fssa.in.gov

10

http://www.dfrbenefits.in.gov/
mailto:HIP2.0@fssa.in.gov

HIP 2.0 – Plan Options

11

HIP Plus

•Initial plan selection for all members, income up to 138% FPL
•Benefits: Comprehensive, including vision and dental
•Cost-sharing: Must pay affordable monthly POWER account
contribution (approx. 2% of income, ranging from $1 to $100 per
month). No copayment for services. EXCEPTION: using emergency
room for routine (non-emergency) medical care.

HIP Basic

HIP State
Plan
HIP

Employer
Link

•Fall-back option for members with household income less than or
equal to 100% FPL
•Benefits: Meet minimum coverage standards, no vision or dental
coverage
•Cost-sharing: May not pay one affordable monthly POWER
account contribution. Must pay copayments for doctor visits, hospital
stays, and prescriptions

•Individuals with complex medical or behavioral conditions
(“medically frail”)
•Benefits: Comprehensive, with some additional benefits
including vision, dental, and enhanced behavioral health services
•Cost-sharing: HIP Plus OR HIP Basic cost-sharing

•Eligible members who work and have access to employer health
plan.
•Benefits: Employer plan benefits
•Cost-sharing: Enhanced POWER account can be used to pay
employer-plan premiums, co-payments or deductibles.

HIP 2.0 – Fast Track Payments

• “Fast Track” is a payment option in the
HIP Plus program
▫ Allows applicant to make payment during

the HIP application process
 Amount: $10

▫ BENEFIT: Coverage begins the first of the
month the payment is made

▫ The payment goes toward first POWER
account contribution

12

IMPORTANT NOTE: If Fast Track payment is not made, coverage in HIP Plus will begin the first

of the month the first POWER account contribution is made. Members have 60 days from the date
their first invoice is issued to either make a Fast Track or POWER account payment. If either
payment is not made within those 60 days, then the member will default into the HIP Basic plan, if
eligible, effective the first of the month those 60 days expire.

Hip 2.0 – HIP Basic Copayment

Amounts
• The following copayment amounts apply

to HIP Basic members:

13

Service Copayment Amounts

Outpatient services -
including office visits

$4

Inpatient services -
including hospital stays

$75

Preferred drugs $4

Non-preferred drugs $8

Non-emergency ER visit $8 for first occurrence; $25
thereafter*

*Also applies to HIP Plus members

HIP 2.0 – Conditions that May

Qualify as Medically Frail
• The following conditions may qualify someone as

“medically frail” for eligibility into the HIP State Plan:

14

Medical Mental Health Activities of Daily Living

Cancer; Aplastic anemia; Cerebral
vascular accidents; Transplant or
transplant wait list for heart, lung, liver,
kidney or bone marrow; HIV, AIDS;
Blood clotting disorders, frequent blood
transfusions; Lipid storage diseases;
Primary immune deficiencies; Muscular
dystrophy; Primary pulmonary
hypertension; Amyotrophic lateral
sclerosis; Cirrhosis; Chronic hepatitis B
or C; Cystic fibrosis; Diabetes mellitus
with: ketoacidosis, hypersmolar coma,
renal complications, retinopathy,
peripheral vascular complications, or
coronary artery disease; Renal failure /
end stage renal disease; CMV retinitis;
Tuberculosis; Paraplegia or
quadriplegia

Alcohol and substance abuse;
Mental illness including major
depression, schizophrenia, bipolar
disorder or post-traumatic stress
disorder

Need assistance in an activity of daily
living:

• 24 hour supervision and/or
direct assistance to maintain
safety due to confusion and/or
disorientation
• Turning or repositioning every
2 to 4 hours to prevent skin
breakdown per medical plan of
care
• 24 hour monitoring of a health
care plan by a license-nurse
• Eating
• Transferring from bed or chair
• Dressing
• Bathing
• Using the toiler
• Walking or using a wheelchair

*Note: Having a condition on this list does not guarantee someone will be considered medically
frail. Severity of their condition may also be evaluated.

HIP 2.0 – HIP Employer Link
• What is HIP Employer Link?

▫ Premium-assistance program that helps eligible, working
Hoosiers afford their employer-sponsored health insurance
plans

• Who is eligible?
▫ Employees of employers registered to participate in HIP

Employer Link who have household incomes at or below
138% FPL and meet HIP eligibility requirements

• How does HIP Employer Link work?
▫ Employers register health plans to participate in program
▫ Employees who want to participate apply through the state

HIP application
▫ Once enrolled, employer will deduct the cost of premiums

charged from employee’s pay
▫ State will reimburse employee for amount of deduction,

minus a small contribution made by the employee

15

Managed Care Entities (MCEs):

Hoosier Healthwise (HHW) &

Healthy Indiana Plan (HIP 2.0)
• Indiana contracts with four MCEs to

administer HHW and HIP 2.0

• Goal:

▫ Integrate programs for a seamless healthcare
experience for families

• Selecting a MCE:

▫ Individuals select at application; OR

▫ Individuals auto-assigned

 NOTE: Once a HIP 2.0 member makes a
POWER account payment or starts benefits in
HIP 2.0, they cannot change MCEs until
annual redetermination

• Selecting a doctor after MCE enrollment:

▫ Individuals select a Primary Medical Provider
(PMP); OR

▫ Individuals assigned a PMP

16

http://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwj3n4CagfbNAhVKTCYKHa2KBfgQjRwIBw&url=http://www.mcna.net/en/caresource-just4me&psig=AFQjCNHdCt8zew3Mf0fZFfPptdujFBhT5A&ust=1468690656401815

Hoosier Care Connect
• Covered population:

▫ Individuals not eligible for Medicare and also:

 Aged (65+);

 Blind;

 Disabled;

 Receiving Supplemental Security Income (SSI); or

 Enrolled in M.E.D. Works

• Goal:

▫ To ensure that the individual gets the most appropriate care based
upon their individualized needs

• Process - Enrollees select either of these health plans:

▫ Anthem

▫ MDwise

▫ Managed Health Services (MHS)

▫ CareSource

• Health plan will then gather information from
individual to ensure proper care and services are
provided

17

Traditional Medicaid
• Enrollee can seek care from any

Medicaid provider

• Covered populations:
▫ Aged, blind, and disabled

 Dual eligible (Medicare and Medicaid recipients)
 Nursing home care and other institutions
 Hospice services
 Medicaid for Employees with Disabilities (M.E.D. Works)

▫ Adults
 Recipients of waiver services
 Medicaid eligible due to breast or cervical cancer

▫ Children
 In psychiatric facilities
 Title IV-E Foster care and adoption assistance
 Former foster children up to age 21
 Former foster children up to age 26 who were enrolled in

Medicaid as of their 18th birthday

▫ Refugees who do not qualify for another aid category

18

Medicaid for Employees with

Disabilities (M.E.D. Works)*

• Covered population:
▫ Working people with disabilities

• Eligibility criteria:
▫ Age 16-64

▫ Less than or equal to 350%
Federal Poverty Level (FPL)

▫ Disabled

▫ Below asset limit
 Single: $2,000

 Couple: $3,000

▫ Working

• Benefits:
▫ Full Medicaid benefits

▫ May have employer insurance**

Monthly

Income
Premium

Single

$1,485 - $1,733 $48

$1,734 - $1,980 $69

$1,981 - $2,475 $107

$2,476 - $2,970 $134

$2,971 - $3,465 $161

$3,466 and over $187

Married

$2,003 - $2,336 $65

$2,337 - $2,670 $93

$2,671 - $3,338 $145

$3,339 - $4,005 $182

$4,006 - $4,671 $218

$4,674 and over $254

Based on 2016 FPL - amounts adjusted annually

19

*Must apply through Indiana Application for Health Coverage
**Medicaid is the secondary payer

Home & Community-

Based Service (HCBS) Waivers
• Covered population:

▫ Would otherwise require institutionalized care

• Goal:
▫ Keep individual in home and community setting
▫ Avoid need to go to institution (i.e., nursing home)

• Eligibility:
▫ Income less than or equal to 300% of the maximum

Supplemental Security Income (SSI) federal benefit rate
 $2,199/month (2016 limit)

 If income exceeds this threshold a member may establish a Miller Trust

 If under age 18: Does not include parental income or resources
▫ Meets “Level of Care”
 Example: Complex medical condition, intellectual disability

20

Medicare Savings Program

• Covered population:

▫ Low-income Medicare beneficiaries

• Goal:

▫ Help pay for out-of-pocket Medicare costs

• Eligibility:

▫ Must be eligible for Medicare Part A

▫ Four potential categories depending on
income and worker status

21

Medicare Savings Program,

cont.*
Income Threshold** Resource Limit Benefits

QMB (Qualified

Medicare

Beneficiary)

Single: $1,505/month
Married: $2,023/month

• Single: $7,280

• Couple: $10,930

• Medicare Part A & B

Premiums, Co-pays,

Deductibles, and

Coinsurance

SLMB (Specified

Low-Income

Medicare

Beneficiary)

Single: $1,703/month
Married: $2,290/month

• Single: $7,280

• Couple: $10,930
• Part B Premiums

QI (Qualified

Individual)

Single: $1,852/month
Married: $2,490/month

• Single: $7,280

• Couple: $10,930
• Part B Premiums

22

*Must apply through Indiana Application for Health Coverage (IAHC)
**As of 2016

Family Planning Services

for Women and Men
• Goal:

▫ Pregnancy prevention/delay
▫ Provide family planning services and supplies

• Eligibility:
▫ Do not qualify for any other Medicaid category*
▫ Income at or below 141%** Federal Poverty Level (FPL)
▫ Citizenship/immigration eligibility requirements
▫ Not pregnant
▫ Have not had hysterectomy (removal of uterus)
▫ Have not had sterilization procedure

• NOT Considered Minimum Essential
Coverage (MEC)

23

*Women losing other Medicaid coverage after the birth of a child are automatically assessed for eligibility
**$1,395 per month for family size of 1; $1,882 per month for a family size of 2 (2016 FPL standard)

Breast and Cervical

Cancer Program
• Goal:

▫ Provide Medicaid coverage to women with breast or
cervical cancer

• Eligibility:
▫ Diagnosed through Indiana State Department of

Health Breast & Cervical Cancer Screening Program
-OR-
▫ Age 19-64
▫ Not otherwise eligible for Medicaid
▫ Income less than 200% FPL*
▫ Need treatment for breast or cervical cancer
▫ No health insurance that covers their treatment

24

*$1,980 per month for family size of 1; $2,670 for a family size of 2 (2016 FPL standard)

Summary of Medicaid Programs:

Hoosier Healthwise (HHW)

Description Income Limit
Age

Requirement
Other

Requirements

Children

Up to 250% FPL 0-18 year old N/A

Household
Size

Monthly Income

19-20 years old N/A
1
2
3
4
5

$152
$247
$310
$373
$435

Pregnant Women Up to 208% FPL N/A Pregnant

Transitional
Medical Assistance

(TMA)

No limit for first six months.
May be eligible for additional
six months provided income

stays below 185% FPL.

N/A
Parent or caretaker of
dependent child under

age 18

25

Traditional Medicaid Program

Summary (cont. to next slide)
Category Income Limit Age Requirement Other Requirements

Aged
Blind

Disabled

Up to 100% FPL1
Single: $990/month

Married:

$1,335/month

Aged: 65 years old
or older

Blind: N/A

Disabled: N/A

Blind or Disabled: Has received a
disability determination from the Social
Security Administration (SSA) related to
determination of blindness or disability ï
or- has received MRT determination and
applied for SSA benefits within 45 days of
Medicaid application

Home & Community-
Based Services Waivers

& Institutional Care

Up to 300%
Supplemental Security
Income (SSI) benefit1,2

N/A
Meets “Level of Care” needs (must require
long-term care services)

Breast & Cervical
Cancer Program

Up to 200%FPL
Single: $1,980/month

Married:
$2,670/month

18-64 years old

Diagnosed with breast and/or cervical
cancer
Cannot qualify for any other Medicaid
category
No health insurance that covers cancer
treatment

M.E.D. Works3 Up to 350% FPL1
$3,465/month

16-64 years old
Meets definition of disability as described
above

26

1) Resource limits also apply –2) $2,199/month, as of 2016. If income exceeds 300% of the SSI benefit, can establish a Miller
trust to retain eligibility– 3) Medicaid for the Working Disabled

Traditional Medicaid Program

Summary, cont.
Description Income Limit

Age
Requirement

Other Requirements

Children – Psychiatric
Facility

Household
Size

Monthly
Income

19-21* years old
Inpatient at a Medicaid
certified psychiatric facility

1
2
3
4
5

$152
$247
$310
$373
$435

Children – Adoption
Assistance

N/A Under age 19
Receiving adoption
assistance

Children – Foster
Children

N/A
Under age 19,
some eligible
through 20

Current foster child

Former Foster
Children

Up to 210% FPL
Individual: $2,079/month

18-21 years old N/A

N/A 18-25 years old
Enrolled in Medicaid as of
18th birthday**

27

*If approved for Medicaid before 21st birthday, can remain on Medicaid until age 22 if still in psychiatric facility
**New eligibility group created by the Affordable Care Act

Summary of Medicaid Programs:

Other Available Coverage
Name of
Program

Description Income Limit
Age

Requirement
Other Requirements

Healthy Indiana
Plan (HIP 2.0)

Adults 138% FPL

19-64 years old Not disabled or eligible for
Medicaid or Medicare

Hoosier Care
Connect

Aged
Blind

Disabled
N/A 65 and older

Aged, blind or disabled, and not
eligible for Medicare

Family Planning Family Planning Up to 141% FPL N/A
Cannot qualify for any other
Medicaid category

Medicare Savings
Program

QMB2 $1,505/month1,5 N/A Qualifies for Medicare Part A & B

SLMB3 $1,703/month1,5 N/A Qualifies for Medicare Part B

QI4 $1,852/month1,5 N/A Qualifies for Medicare Part B

28

1) Resource limits also apply
2) Qualified Medicare Beneficiary
3) Specified Low-Income Medicare Beneficiary
4) Qualified Individual
5) Income thresholds effective 6/1/14

Eligibility factors that apply for any type of Indiana Health
Coverage Program (IHCP)

29

General IHCP Eligibility

Factors and Requirements

• Age
• Income
• Indiana Resident
• Citizenship/Immigration Status
• Provide Social Security Number

(SSN)
• Provide information on other

insurance coverage
• File for other benefits

30

IHCP Requirement: Citizenship,

Immigration Status
• Eligibility:

▫ U.S. citizens*
▫ U.S. non-citizen nationals
▫ Immigrants with qualified immigration status
 Lawful permanent residents eligible for full Medicaid after 5

years

• Exemptions (do not need to verify citizenship):
▫ Medicare enrollees
▫ Foster care children
▫ Receiving Supplemental Security Income (SSI) or Social

Security Disability Insurance (SSDI)
▫ Newborns with a mother enrolled in Medicaid

31

IMPORTANT NOTE: Indiana Navigators should always confirm
whether or not a consumer is a U.S. citizen in order to answer the U.S.-
citizen question correctly on the Indiana Application for Health
Coverage and provide any supporting documentation (if applicable).

IHCP Requirement: Provide

a Social Security Number
• Individuals must supply a Social Security number

(SSN), unless:

 Not eligible to receive a SSN

 Do not have a SSN and may only be issued one for a valid
non-work reason

 Refuse to obtain SSN due to well-established religious
objections

 Only eligible for emergency services due to immigration
status

 A newborn baby with mother on Medicaid

 Receiving Refugee Cash Assistance (RCA), eligible for
Medicaid

 Have already applied for a SSN

32

IHCP Requirement:

File for other benefits
• Individuals must apply for other benefits if they may

be eligible, including:

 Pensions from local, state, or federal government

 Retirement benefits

 Disability

 Social Security benefits

 Veterans' benefits

 Unemployment compensation benefits

 Military benefits

 Railroad retirement benefits

 Worker's compensation benefits

 Health and accident insurance payments

33

IHCP Requirement: Report

and use other insurance
• Applicants may:

▫ Have other insurance
 Exceptions: Children’s Health Insurance Program

(CHIP)

• Applicants must:
▫ Provide information about other insurance
 On application
 After a change in insurance status

• Why it is important to report other
insurance:
▫ Applicants must use other insurance first
▫ Medicaid pays costs that are left after other

insurance has paid – it is the “payer of last resort”

34

Under the Affordable Care Act (ACA) of 2013, there have
been required changes to income and household calculations
for certain groups. Medicaid must also provide healthcare
coverage to certain groups not previously covered.

35

Modified Adjusted Gross

Income (MAGI)
• What is MAGI?

▫ Standardized income counting across all states

▫ Used in both Medicaid and Federally-facilitated Marketplace (FFM)
program to determine eligibility for tax credits

▫ Medicaid has changed the way it counts:

 Number of people in a household

 Income

 Assets

36

Immediate MAGI
impact

Delayed MAGI impact No MAGI impact

• New applicants
• Adults
• Parents and caretaker

relatives
• Children
• Pregnant women

• Those approved for
Medicaid before
December 31, 2o13

• Were subject to new
income counting when:
• Redetermined Medicaid

eligible OR
• A change was reported

• Those exempt from MAGI
calculation

• Examples: Aged, Blind,
Disabled

Basic MAGI: Household Size &

Income Changes

37

Applicant
Description

Household Composition
(as applicable)

Tax filer

• Tax filer
• All tax dependents

• May include:
• Step -parents, -children,

and -siblings
• Adult child tax dependent

Non-Filer &
Certain Tax

Dependents*

• Applicant
• Spouse
• Children
• If applicant is child:

• Siblings
• Parents

Major income counting
changes:

COUNT:

1. Taxable income

2. Income of children required
to file a tax return

DO NOT COUNT:

1. Assets

• e.g., bank account
balance, stocks,
retirement account

2. Non-taxable income

3. Income disregards (except tax
deductions)

*Tax Dependent defined as:
• Other than a spouse, biological, adopted or step child of the tax filer
• Child claimed as tax dependent by non-custodial parent
• Child living with both parents who do not file joint return

Rules for Populations

Not Using Modified Adjusted

Gross Income (MAGI)

38

Who will not
use MAGI?

• Aged

• Blind

• Disabled

• Need long-term care or home and community-based services

• Eligibility does not require income determination from Medicaid agency
(i.e., Coverage under the Breast & Cervical Cancer Treatment Program)

• Applicants for Medicare cost-sharing (i.e., Medicare Savings Program)

• Former foster children under age 26

• Newborn babies with mothers on Medicaid (deemed newborns)

What income
counts for

“non-MAGI?”

• Pre-ACA income counting and household composition rules remain in
place

• Pre-ACA asset limits continue to apply

• Certain assets excluded such as:

• Individual’s home

• Household goods

• Personal items

Eligibility Exception:

Calculating Income for Nursing

Facility Medicaid
• If institutionalized person has a

spouse that does not reside in an
institution (“community spouse”)
▫ Special income & resource provisions apply
▫ Community spouse may maintain:
 All of his/her personal income
 Half of income from assets owned by both

spouses
▫ If this totals less than $1,967/month*,

community spouse may keep some of the
institutionalized spouse’s income

39

*Effective 2016

ACA-Created Eligibility Groups

• The Affordable Care Act (ACA) created
new Medicaid groups the states must
cover, including:
▫ Former foster children
 Under age 26
 In foster care in Indiana and receiving Indiana

Medicaid as of 18th birthday
 Not subject to income limits until age 26

▫ Children ages 6-18
 Up to 133% Federal Poverty Level (FPL)
 Indiana already covers this group

40

New ACA-Created Medicaid

Categories

• With the implementation of the
Modified Adjusted Gross Income
(MAGI) methodology:

▫ Some eligibility categories (“aid
categories”) changed
 Some categories were combined and given

new names

 Category name changes have not impacted
benefits

41

42

Changes to Indiana Application

for Health Coverage
• Starting October 2013

• Applications for health coverage and other
state benefits include:
▫ Indiana Application for Health Coverage (IAHC),
▫ Indiana Application for Supplemental Nutrition

Assistance Program (SNAP) & Temporary Aid to Needy
Families (TANF) and

• Applications accepted:
▫ Online (Recommended),
▫ Phone,
▫ Fax,
▫ Mail, or
▫ In person at local Division of Family Resources (DFR)

offices

43

Disability Medicaid Application

Process: effective June 1, 2014

Applications to Social Security
Administration (SSA)

Supplemental Security Income (SSI) Eligible

• State auto-enrolls in Medicaid

Social Security Disability Income (SSDI) Eligible

• Apply to Indiana Medicaid for verification of other
eligibility factors

• Will not undergo medical review team (MRT) process

SSA Denial (determined non-disabled)

• Generally Medicaid ineligible

• State will not initiate MRT process for applicant
except in two cases (to be discussed)

Exceptions:
Direct application to Indiana
Medicaid without SSA
determination if:
• Applicant is a child
• Applicant has a recognized

religious objection to applying
for federal benefits (e.g.,
Amish)

• Applicant moves to the
M.E.D. Works medically
improved category

• Applicant cites other “good
cause” for not applying to SSA

44

New Medicaid Applications on

the Basis of Disability

State requires Social
Security Administration

(SSA) application for
disability determination

SSA application
status checked
through shared
data file

If no SSA application filed
within 45 days of
Medicaid application
date:

• Medicaid application denied

State initiates Medical
Review Team (MRT)

process

If SSA determination
received during MRT
process:

• State stops MRT
• State defers to SSA

decision

MRT determination
applies pending SSA

decision

If the two conflict:

• SSA overrides MRT

45

Process effective June 1, 2014

Exceptions to SSA Denial

Applicant with an SSA denial may undergo
MRT process in the following circumstances:

• Change or worsening of old condition since SSA
denial

OR

• A new condition

AND

1. More than 12 months have passed since denial
 State will require applicant to re-apply/appeal to SSA

OR

2. Fewer than 12 months have passed since denial and SSA
has refused to consider new evidence

46

Verifying Eligibility

Information

NOTE: Applicants must submit requested verification documents by the
posted due date

47

PREVIOUS:

Applicant provides some
paper verification

documents at time of
application

CURRENT:

1. Verify eligibility
information using state &

federal electronic data
sources

2. Ask applicant for paper
documentation ONLY if no

electronic data or
inconsistent with application

Presumptive Eligibility

48

• Overview:
 Presumptive eligibility (PE) allows qualified individuals to have

services paid for by Medicaid pending the outcome of a full
Medicaid determination

• Process:

Family and
Social

Services
Administrati-

on (FSSA)
authorizes
healthcare

provider as a
Qualified
Provider

(QP)

QP staff ask
patient

questions to
screen for
potential
Medicaid

eligibility and
completes PE

application

Patient meets
eligibility

requirements
for Medicaid*

Patient
considered

“presumptiv-
ely eligible”

for Medicaid

Patient gets
Medicaid

coverage for
services

Patient fills
out Indiana
Application
for Health
Coverage

State
processes
Indiana

Application
for Health
Coverage

1. IF
ELIGIBLE:
Medicaid

coverage will
continue

2. IF NOT
ELIGIBLE:
Medicaid

coverage will
end**

* If PE determination says that applicant is not eligible for Medicaid, applicant
cannot appeal decision, but can complete the Indiana Application for Health
Coverage to see if he/she is Medicaid-eligible based on complete information.

** Provider will still be reimbursed for services provided during PE period.

Presumptive Eligibility (PE)

Programs
PE for Pregnant

Women
Hospital PE

• Delivery System:
Managed Care

• Provides temporary
coverage of
prenatal care
services (Package P
only)

• Pregnant women
can apply with
doctors or clinics
enrolled as a
qualified provider
(QP)

• Delivery System: Fee-for-
Service, except for adults
(Managed Care)

• Effective January 1,
2014, Hospital QPs may
determine PE for:
▫ Pregnant women
▫ Children under 19
▫ Adults 19-64
▫ Low-income parents &

caretakers
▫ Family Planning

Eligibility Program
▫ Former foster children

up to age 26
• NOTE: There is also PE

required under the HIP
waiver for certain health
clinics and county
health departments

49

PE for Inmates

• Delivery System:
Fee-for-Service

• Effective July 1,
2015, Hospital QPs
may determine PE
for Inmates

• Inmate must be in a
correction facility
under MOU with FSSA,
not under house arrest,
not pregnant or in
labor/delivery,
admitted to inpatient
hospitalization, and
under age 65

Regardless of whether an applicant is eligible for an Indiana
Health Coverage Program (IHCP), the applicant can expect a
notice to explain the decision. If the applicant disagrees with
the decision, the applicant may file an appeal.

50

Eligibility Notices

• Notice from:
▫ Division of Family Resources (DFR)

• When Medicaid applicant or
beneficiary will get notice:
▫ After application reviewed:
 Approved
 Denied

▫ After changes in coverage:
 Terminate coverage
 Suspend coverage
 Change in benefit package or aid category

51

Eligibility Appeals

• What is an appeal?
▫ Applicant or beneficiary:
 Disagrees with Medicaid agency decision
 *Requests that agency re-evaluate decision

in front of an Administrative Law Judge
(ALJ)

• What can be appealed?
▫ Termination of benefits, or
▫ Suspension of benefits, or
▫ Reduction of benefits
▫ Delay in determining eligibility

52

*The notice obtained from DFR will list the process for eligibility appeal.

Each year, the state will conduct eligibility redeterminations to
determine if Indiana Health Coverage Program (IHCP)
enrollees may stay enrolled in their respective programs.

53

Eligibility Redeterminations

• Purpose:
▫ To be sure that individuals with Indiana Health

Coverage Program (IHCP) are still eligible

• How often:
▫ Every 12 months

• Process:
▫ State checks if there is enough electronic data to

renew eligibility
 If yes: State will renew IHCP
 If no: State will contact enrollee for more

information

54

IMPORTANT NOTE: HIP 2.0 members may only change plans/Managed Care
Entities (MCEs) during redetermination. They must select a new MCE no more than
45 days prior to the end of their benefit period.

Helpful Contacts

• Indiana Application for Health Coverage and listing
of local DFR offices: www.dfrbenefits.in.gov

• Indiana Medicaid/CHIP: 1-800-403-0864
▫ Office of Hearings and Appeals: 1-866-259-3573

• HIP 2.0: 1-877-GET-HIP-9; HIP2.0@fssa.in.gov
• Medicare: 1-800-633-4227 (1-800-MEDICARE)
• MAXIMUS (state enrollment broker): 1-866-963-

7383
• Managed Care Entities (MCEs):

▫ Anthem: 1-866-408-7188
▫ CareSource Indiana: 1-877-806-9284
▫ Managed Health Services (MHS): 1-800-743-3333
▫ MDwise: 1-800-356-1204

55

http://www.dfrbenefits.in.gov/
mailto:HIP2.0@fssa.in.gov

Module #2 Review

56

• Having reviewed this module, you
should now be able to:

▫ Assess whether someone is potentially eligible
for an Indiana Health Coverage Program (IHCP)

▫ Tell a consumer what information the consumer
will need to provide as a part the IHCP
application

▫ Explain consumer options to apply for health
coverage through the state

▫ Help a consumer know what to expect after the
IHCP application is filed

